A WATERWAYS WITHIN THE SACRAMENTO-SAN JOAQUIN DELTA Figure A.1 describes all named waterways within the statutory Delta boundary. Table A.1 lists by *code* the waterway names and codes shown on Figure A.1. Table A.2 lists by *name* the waterway names and codes shown on Figure A.1. Figure A.1: Waterways within the Statutory Delta Boundary (see Tables A.1 & A.2 for code definitions) ### Table A.1: Waterways within the Statutory Delta Boundary – by Code - Toe Drain 2. - Sacramento River Deep Water Channel - 3. Greens Lake 4. Sacramento River - 5. Lake Washington - 6. South Fork Putah Creek - Lake Greenhaven 7. - Babel Slough - Winchester Lake - 10. Morrison Creek - 11. Stone Lake - 12. Snodgrass Slough - 13. Elk Slough - 14. Duck Slough - 15. Medore Lake - 16. Sweany Creek - 17. Alamo Creek - 18. Ulatis Creek - 19. Cache Slough - 20. Hass Slough - 21. Lookout Slough - 22. Shag Slough 23. Lindsey Slough 24. Barker Slough 25. Hastings Cut - 26. Calhoun Cut - 27. The Big Ditch28. Wright Cut - 29. Prospect Slough - 30. Liberty Cut - 31. Miner Slough - 32. Elkhorn Slough - 33. Sutter Slough - 34. Steamboat Slough 35. Taylor Slough (Elkhorn - Slough tributary) - 36. The Meadows Slough - 37. Lost Slough - 38. Middle Slough - 39. Cosumnes River - 40. Bear Slough - 41. Grizzly Slough - 42. Dry Creek (Mokelumne River tributary) - 43. Mokelumne River - 44. Delta Cross Channel - 45. Dead Horse Cut - 46. North Fork Mokelumne - River - 47. South Fork Mokelumne River - 48. Beaver Lake - 49. Georgiana Slough50. Broad Slough51. Beaver Slough - 52. Hog Slough53. Sycamore Slough - 54. Upland Canal Sevenmile Slough - 55. - Jackson Slough - Tomato Slough 57. - Threemile Slough 58. - 59. Horseshoe Bend - 60. Mayberry Slough - 61. Mayberry Cut Sherman Lake 62. - 63. Donlon Island - Cabin Slough 64. - 65. Gallagher Slough - Big Break 66. - Contra Costa Canal 67. - Marsh Creek 68. - 69. Sand Creek - 70. Deer Creek - Dry Creek (Marsh Creek 71 tributary) - 72. San Joaquin River - Stanislaus River 73. - Red Bridge Slough 74. - 75. Walthall Slough - 76. - Banta Carbona Lift Canal Lateral 4 West - Lateral 5 West - 79. Corral Hollow Creek - 80. **Upper Main Canal** - 81. Lower Main Canal - Tom Paine Slough 82. - Paradise Cut 83. - Old River 84. - 85. Sugar Slough - 86. Crocker Cut - Salmon Slough 87. **Doughty Cut** 88. - Fabian and Bell Canal 89. - 90 **Grant Line Canal** - Mountain House Creek 91. - 92. French Camp Slough - Walker Slough 93. - 94 Burns Cutoff - 95. Stockton Deep Water - Channel - 96. Mormon Slough - 97. Smith Canal - 98. Calaveras River Mokelumne Aqueduct 99. - 100. Fourteen Mile Slough - 101. Five Mile Creek - 102. Five Mile Slough 103. Mosher Slough - 104. Bear Creek 105. Pixley Slough - 106. Disappointment Slough - 107. Bishop Cut - 108. Telephone Cut - 109. White Slough - 110. Honker Cut - 111. Little Potato Slough - 112. Potato Slough - 113. Little Connection Slough 114. Little Venice Island - 115. Middle River - 116. Singapore Cut - 117. Connection Slough - 118. Columbia Cut - 119. Latham Slough - 120. Mildred Island - 121. Empire Cut - 122. Whiskey Slough - 123. Turner Cut - 124. Black Slough - 125. Trapper Slough - 126. False River - 127. Fishermans Cut - 128. Short Slough - 129. Washington Cut 130. Taylor Slough (near Franks - Tract) - 131. Piper Slough - 132. Franks Tract 133. Little Franks Tract - 134. Holland Cut - 135. Little Mandeville Cut - 136. Sheep Slough - 137. Sand Mound Slough - 138. Dutch Slough - 139. Emerson Slough - 140. Rock Slough - 141. Werner Dredger Cut - 142. Dead Dog Slough - 143. Unnamed Canal(s) Between Bacon & - Woodward Islands - 144. Indian Slough 145. Main Canal - 146. Discovery Bay - 147. Kellog Creek - 148. 45 Canal - 149. Woodward Canal - 150. North Victoria Canal - 151. Victoria Canal - 152. North Canal - 153. West Canal - 154. Livermore Yacht Club - 155. Italian Slough 156. Brushy Creek - 157. Clifton Court Forebay - 158. California Aqueduct 159. Delta Mendota Canal | Table A.2: Waterways within the Statutory Delta Boundary – by Na | Table A.2: | avs within the Statuto | v Delta Boundar | v – bv Nam | |--|------------|------------------------|-----------------|------------| |--|------------|------------------------|-----------------|------------| | <u>Tab</u> | le A.2: Waterways wit | |--------------|---| | | 45 Canal | | 17. | Alamo Creek | | 8. | Babel Slough | | 76. | Banta Carbona Lift Canal | | 24. | Barker Slough | | 104. | Bear Creek | | 40. | Bear Slough | | 48. | Beaver Lake | | 51. | Beaver Slough | | 66. | Big Break | | | Bishop Cut | | | Black Slough | | 50. | Broad Slough | | 156. | , | | 94. | Burns Cutoff | | 64. | Cabin Slough | | 19. | Cache Slough | | 98. | Calaveras River | | 26. | Calhoun Cut | | | California Aqueduct | | | Clifton Court Forebay | | - | Columbia Cut | | 117. | | | 67. | Contra Costa Canal | | 79. | Corral Hollow Creek | | 39. | Cosumnes River | | 86. | Crocker Cut | | 142. | | | 45.
70 | Dead Horse Cut | | 70. | Deer Creek | | 44. | Delta Cross Channel Delta Mendota Canal | | 159.
106. | | | 100. | 11 | - 106. Disappointment Slough 146. Discovery Bay 63. Donlon Island 88. Doughty Cut 71. Dry Creek (Marsh Creek tributary) 42. Dry Creek (Mokelumne - River tributary) 14. Duck Slough 138. Dutch Slough 13. Elk Slough 32. Elkhorn Slough 139. Emerson Slough 121. Empire Cut 89. Fabian and Bell Canal - 126. False River127. Fishermans Cut101. Five Mile Creek102. Five Mile Slough100. Fourteen Mile Slough132. Franks Tract - 132. Franks Tract92. French Camp Slough65. Gallagher Slough49. Georgiana Slough90. Grant Line Canal - Greens Lake Grizzly Slough 41. Hass Slough 20. 25. Hastings Cut Hog Slough 52. 134. Holland Cut 110. Honker Cut 59. Horseshoe Bend 144. Indian Slough 155. Italian Slough Jackson Slough 147. Kellog Creek 7. Lake Greenhaven Lake Washington 77. Lateral 4 West 78. Lateral 5 West 119. Latham Slough 30. Liberty Cut 23. Lindsey Slough 113. Little Connection Slough - 113. Little Connection Slou 133. Little Franks Tract 135. Little Mandeville Cut 111. Little Potato Slough 114. Little Venice Island 154. Livermore Yacht Club 21. Lookout Slough 37. Lost Slough 81. Lower Main Canal 145. Main Canal 145. Marsh Creek 61. Mayberry Cut 60. Mayberry Slough Medore Lake 115. Middle River 15. - 38 Middle Slough 120. Mildred Island Miner Slough 31. Mokelumne Aqueduct 99. 43. Mokelumne River 96. Mormon Slough 10. Morrison Creek 103. Mosher Slough Mountain House Creek 91. - 152. North Canal46. North Fork MokelumneRiver 150. North Victoria Canal 84. Old River 83. Paradise Cut 131. Piper Slough 105. Pixley Slough 112. Potato Slough 29. Prospect Slough 74. Red Bridge Slough 140. Rock Slough 4. Sacramento River - 2. Sacramento River Deep Water Channel 87. Salmon Slough 72. San Joaquin River 69 Sand Creek 137. Sand Mound Slough Sevenmile Slough 55. Shag Slough 136. Sheep Slough Sherman Lake 128. Short Slough 116. Singapore Cut - 128. Short Slough 116. Singapore Cut 97. Smith Canal 12. Snodgrass Slough 47. South Fork Mokelumne River 6. South Fork Putah Creek - 73. Stanislaus River 34. Steamboat Slough 95. Stockton Deep Water Channel 11. Stone Lake - Stone Lake Sugar Slough Sutter Slough Sweany Creek Sycamore Slough Taylor Slough (Elkhorn Slough tributary) - 130. Taylor Slough (near Franks Tract)108. Telephone Cut - 108. Telephone Cut27. The Big Ditch36. The Meadows Slough58. Threemile Slough - Toe Drain Tom Paine Slough - 57. Tomato Slough125. Trapper Slough123. Turner Cut18. Ulatis Creek - 143. Unnamed Canal(s) Between Bacon & Woodward Islands54. Upland Canal - 54. Upland Canal 80. Upper Main Canal 151. Victoria Canal 93. Walker Slough 75. Walthall Slough 129. Washington Cut 141. Werner Dredger Cut 153. West Canal 122. Whiskey Slough - 153. West Canal122. Whiskey Slough109. White Slough9. Winchester Lake149. Woodward Canal28. Wright Cut # B SUMMARY OF FISH MERCURY DATA USED IN TMDL NUMERIC TARGET AND LINKAGE ANALYSIS CALCULATIONS Section B.1 summarizes the fish mercury data used in the numeric target and linkage analysis chapters. Table B.1 lists the fish species and lengths of fish included in the weighted-average¹ fish mercury concentrations. Tables B.2 through B.5 list the number of samples and fish included in the calculations for each Delta subregion. Data for fish sampled in the Cosumnes River and Mokelumne River and in the northern portion of the Yolo Bypass were included in the numeric target development calculations. However, only data for fish sampled in the Mokelumne River downstream of the Cosumnes River confluence were included in the linkage analysis calculations; these data are summarized in Tables B.4 and B.5. All fish data summarized in these tables are provided in Appendix L. Section B.3 provides figures that illustrate the range of mercury levels in the species within each Delta subregion trophic level food group. Appendix C provides a description of the available mercury data for important commercial and sport fisheries – such as striped bass, salmon, crayfish, clams and blackfish – not included in this data summary because they either do not represent local conditions or do not fit within the trophic level food groups defined by the numeric targets. Weighted average mercury concentration is based on the number of fish in the composite samples analyzed, rather than the number of samples. ## **B.1** Description of Fish Mercury DATA Used in the Numeric Target and Linkage Analysis Chapters Table B.1: Summary of Fish Species & Lengths Used in the Numeric Target & Linkage Analysis Chapters ## Trophic Level 4 Species & Length Ranges Used for Estimation of Human & Bald Eagle Health Risk [150-500 mm, unless CDFG minimum catch limit applies] (a,b) Black crappie (> 150 mm) Channel catfish (> 200 mm) (b) Largemouth bass (> 305 mm) (a) Sacramento pikeminnow (> 150 mm) (b) Smallmouth bass (> 305 mm) (a) White catfish (> 200 mm) (b) White crappie (> 150 mm) (b) ## Trophic Level 4 Species & Length Ranges Used for Estimation of Otter and Osprey Health Risk (c) Black crappie (150 - 350 mm) Channel catfish (200 - 350 mm) Largemouth bass (150 - 350 mm) Sacramento pikeminnow (150 - 350 mm) Smallmouth bass (150 - 350 mm) White catfish (200 - 350 mm) White crappie (150 - 350 mm) # Trophic Level 3 Species & Length Ranges Used for Estimation of Human Health and Bald Eagle Risk [150-500 mm] (d) Black bullhead Bluegill Carp Channel catfish (150 - 200 mm) Golden shiner Goldfish (e) Redear sunfish Sacramento blackfish Sacramento splittail Sucker Unid goby White catfish (150 - 200 mm) Yellowfin goby # Trophic Level 3 Species & Length Ranges for Estimation of Osprey, Grebe and Merganser Health Risk. [All TL3 fish species, 150-350 mm. Small individuals of TL4 species of catfish are included.] (c) Black bullhead Bluegill Carp Channel catfish (150 - 200 mm) Golden shiner Goldfish Redear sunfish Sacramento blackfish Sacramento splittail Sucker Threadfin Shad Unid goby White catfish (150 - 200 mm) Yellowfin goby # Trophic Level 3 Species & Length Ranges for Estimation of Cormorant, Otter, Mink and Kingfisher **Health Risk.** [All TL3 fish species, 50-150 mm. Small individuals of TL4 species of bass, crappie, and catfish, are included.] (f) Bigscale logperch Bluegill Channel catfish (50 - 150 mm) Golden shiner Inland silverside Largemouth bass (50 - 100 mm) Mosquitofish Prickly sculpin Red shiner Redear sunfish Shimofuri goby Threadfin Shad Unid goby White catfish (50 - 150 mm) White crappie (50 - 120 mm) Yellowfin goby ## Trophic Level 3 for Estimation of Least Tern Health Risk. [All TL3 and juveniles of TL4 fish species less than 50 mm.] (g) Bluegill Inland silverside Mosquitofish Prickly sculpin Red shiner Shimofuri goby White catfish White crappie #### TABLE B.1 FOOTNOTES: - (a) Size minimum based on CDFG fishing regulations: 12 inch minimum (305 mm) for largemouth and smallmouth bass. - (b) Size minimum based on prey type of the fish species. Example: on average, catfish 200 mm and larger are mainly piscivorous, meaning that a majority of their diet is trophic level three species. Catfish smaller than 200 mm eat mainly prey from trophic level 2. Minimum sizes based on length of fish when they become mostly piscivorous are given for bass, catfish, pikeminnow and crappie (Source: Moyle PB, 2002. Inland Fishes of California, Revised and Expanded, Berkeley, Univ. California Press) - (c) Size minimum based on prey type of the fish species see note (b). Maximum size of 350 mm is based on largest size generally consumed by osprey or otter. (For bald eagle, use average concentration in TL4 fish grouped for humans to assess risk). - (d) TL3 species for calculating human health risk are those species assumed to be eaten by humans, based on general knowledge of the fishery and size of fish. Staff assumes that most fish eaten are at least 150 mm (6 inches). Small bass are not included in the trophic level 3 species for human consumption because they cannot legally be fished and kept. Crappies are not included because juvenile crappies (TL3) are generally less than 120 mm. - (e) Although goldfish is a TL2 species, large ones may be consumed by humans and are included to estimate human risk. Only one Delta goldfish was analyzed for mercury. - (f) Fish length range of 50-150 mm based on the size of fish typically consumed by kingfisher, cormorant and mink (USFWS, 2004). - (g) Size maximum of 50 mm based on general size limit of prey consumed by California least terns (USFWS, 2003). Table B.2: Number of Composite Samples and the Total Number of Fish in the Composite Samples Used to Estimate the Weighted Average Trophic Level 3 and 4 Fish Mercury Concentrations for Human and Eagle Health Risk Assessments (a) | | Central | Delta | Cosum
Rive | | Mokelumne
Cosumne | | Sacrame
Rive | | San Joa
Rive | | West D | elta | Yolo Byp
Norti | | Yolo Byp
Sout | | | | |--|-----------------|--------------|-----------------|--------------|----------------------|--------------|-----------------|--------------|-----------------|--------------|-----------------|--------------|-------------------|--------------|------------------|--------------|-----------------------|--------------------| | Trophic Level (Length Range) / Species | # of
Samples | # of
Fish Total # of
Samples | Total #
of Fish | | TL4 (150-350 mm) | 144 | 218 | 16 | 20 | 15 | 21 | 103 | 166 | 95 | 179 | 31 | 39 | 3 | 11 | 52 | 75 | 459 | 729 | | Channel Catfish | 1 | 4 | | | | | | | 3 | 14 | | | | | 1 | 2 | 5 | 20 | | Crappie | 2 | 9 | | | | | | | | | 1 | 3 | 2 | 10 | 1 | 5 | 6 | 27 | | Largemouth Bass | 102 | 146 | 14 | 18 | 14 | 18 | 52 | 73 | 60 | 92 | 29 | 33 | 1 | 1 | 15 | 24 | 287 | 405 | | Sacramento Pike Minnow | | | | | 1 | 3 | 15 | 33 | 1 | 3 | 1 | 3 | | | | | 18 | 42 | | Smallmouth Bass | | | | | | | 1 | 5 | | | | | | | | | 1 | 5 | | White Catfish | 39 | 59 | 2 | 2 | | | 35 | 55 | 31 | 70 | | | | | 35 | 44 | 142 | 230 | | TL3 (150-350 mm) | 17 | 80 | 4 | 12 | 5 | 17 | 11 | 47 | 12 | 47 | 2 | 9 | 2 | 10 | 5 | 23 | 58 | 245 | | Black Bullhead | 2 | 9 | | | | | 2 | 10 | | | | | | | | | 4 | 19 | | Bluegill | 6 | 30 | | | 2 | 10 | 5 | 20 | 4 | 19 | | | | | | | 17 | 79 | | Carp | | | | | | | | | | | | | 2 | 10 | 4 | 18 | 6 | 28 | | Redear Sunfish | 9 | 41 | 1 | 5 | | | | | 4 | 20 | 1 | 5 | | | | | 15 | 71 | | Sacramento Blackfish | | | | | | | | | 1 | 5 | | | | | | | 1 | 5 | | Sacramento Splittail | | | | | | | 1 | 4 | | | | | | | | | 1 | 4 | | Sacramento Sucker | | | 3 | 7 | 3 | 7 | 3 | 13 | | | 1 | 4 | | | 1 | 5 | 11 | 36 | | White Catfish | | | | | | | | | 3 | 3 | | | | | | | 3 | 3 | | TOTAL | 161 | 298 | 20 | 32 | 20 | 38 | 114 | 213 | 107 | 226 | 33 | 48 | 5 | 21 | 57 | 98 | 517 | 974 | ⁽a) Cosumnes River and Yolo Bypass-North fish data were used in the Delta-wide numeric target evaluation (Chapter 3) but not in the linkage analysis because aqueous methylmercury samples were not collected in these subregions. Marsh Creek fish samples collected upstream of any tidal influence, although within the statutory Delta boundary, were not used in any Delta TMDL evaluations because a separate TMDL effort will be conducted for the Marsh Creek watershed. No fish data that met the data use rules described in Section 4.3.1 were available for the Mokelumne River upstream of the Cosumnes River confluence. Table B.3: Number of Composite Samples and the Total Number of Fish in the Composite Samples Used to Estimate the Weighted Average Trophic Level 3 and 4 Fish Mercury Concentrations for Wildlife Health Risk Assessments (a) | Trophic Level | Central | Delta | Cosumi
Rivei | | Mokelumne
Cosumne | | Sacrame
Rive | | San Joa
Rive | | West D | elta | Yolo Byp
North | | Yolo Byp
Sout | | | | |-----------------------------|-----------------|--------------|-----------------|--------------|----------------------|--------------|-----------------|--------------|-----------------|--------------|-----------------|--------------|-------------------|--------------|------------------|--------------|-----------------------|------| | (Length Range) /
Species | # of
Samples | # of
Fish Total # of
Samples | | | TL4 (150-350 mm) | 100 | 143 | 17 | 17 | 12 | 18 | 78 | 122 | 59 | 117 | 13 | 17 | 2 | 10 | 43 | 56 | 324 | 500 | | Crappie | 2 | 9 | | | | | | | | | 1 | 3 | 2 | 10 | 1 | 5 | 6 | 27 | | Largemouth Bass | 67 | 83 | 16 | 16 | 11 | 15 | 35 | 47 | 31 | 48 | 11 | 11 | | | 8 | 8 | 179 | 228 | | Sacramento Pike
Minnow | | | | | 1 | 3 | 7 | 15 | 1 | 3 | 1 | 3 | | | | | 10 | 24 | | Smallmouth Bass | | | | | | | 1 | 5 | | | | | | | | | 1 | 5 | | White Catfish | 31 | 51 | 1 | 1 | | | 35 | 55 | 27 | 66 | | | | | 34 | 43 | 128 | 216 | | TL3 (150-350 mm) | 23 | 82 | 2 | 6 | 3 | 11 | 9 | 32 | 10 | 37 | 1 | 5 | | | | | 48 | 173 | | Black Bullhead | 2 | 9 | | | | | 2 | 10 | | | | | | | | | 4 | 19 | | Bluegill | 5 | 25 | | | 1 | 5 | 5 | 20 | 3 | 14 | | | | | | | 14 | 64 | | Golden Shiner | 1 | 1 | | | | | | | | | | | | | | | 1 | 1 | | Redear Sunfish | 11 | 43 | 1 | 5 | | | | | 3 | 15 | 1 | 5 | | | | | 16 | 68 | | Sacramento
Blackfish | | | | | | | | | 1 | 5 | | | | | | | 1 | 5 | | Sacramento
Sucker | | | 1 | 1 | 2 | 6 | | | | | | | | | | | 3 | 7 | | Threadfin Shad | 3 | 3 | | | | | | | | ĺ | | | | | | | 3 | 3 | | Unid Goby | | | | | | | 2 | 2 | | | | | | | | | 2 | 2 | | White Catfish | | | | | | | | | 3 | 3 | | | | | | | 3 | 3 | | Yellowfin Goby | 1 | 1 | | | | | | | | | | | | | | | 1 | 1 | | TL3 (50-150 mm) | 193 | 1391 | 45 | 320 | 9 | 71 | 134 | 711 | 47 | 456 | 66 | 281 | | | 168 | 833 | 662 | 4063 | | Bigscale Logperch | | | 1 | 12 | | | 10 | 30 | 1 | 2 | 1 | 3 | | | 27 | 122 | 40 | 169 | | Bluegill | 23 | 74 | 10 | 18 | 1 | 5 | 4 | 16 | 6 | 68 | 3 | 13 | | | 1 | 3 | 48 | 197 | | Golden Shiner | 24 | 210 | | | | | 3 | 45 | 5 | 31 | | | | | | | 32 | 286 | | Largemouth Bass | 24 | 133 | | | 1 | 2 | 8 | 81 | 7 | 60 | 5 | 15 | | | | | 45 | 291 | | Mosquitofish | | | | | | | | | | | | | | | 1 | 1 | 1 | 1 | | Prickly Sculpin | 1 | 1 | | | | | | | | | | | | | 5 | 8 | 6 | 9 | | Red Shiner | | | | | | | 1 | 1 | 2 | 4 | | | | | 1 | 4 | 4 | 9 | | Redear Sunfish | 8 | 8 | | | | | | | 1 | 5 | | | | | | | 9 | 13 | | Shimofuri Goby | | | | | | | 3 | 6 | | | 1 | 1 | | | 15 | 53 | 19 | 60 | Table B.3: Number of Composite Samples and the Total Number of Fish in the Composite Samples Used to Estimate the Weighted Average Trophic Level 3 and 4 Fish Mercury Concentrations for Wildlife Health Risk Assessments (a) | Trophic Level | Central | Central Delta Cosumnes River | | | Mokelumne R. d/s
Cosumnes R. | | Sacramento
River | | San Joaquin
River | | West Delta | | Yolo Bypass-
North | | Yolo Bypass-
South | | | | |-----------------------------|-----------------|------------------------------|-----------------|--------------|---------------------------------|--------------|---------------------|--------------|----------------------|--------------|-----------------|--------------|-----------------------|--------------|-----------------------|--------------|-----------------------|------| | (Length Range) /
Species | # of
Samples | # of
Fish Total # of
Samples | | | Silverside | 86 | 801 | 32 | 282 | 6 | 62 | 80 | 424 | 18 | 235 | 45 | 189 | | | 80 | 498 | 347 | 2491 | | Threadfin Shad | 20 | 147 | | | | | 12 | 70 | 5 | 45 | 1 | 5 | | | 16 | 49 | 54 | 316 | | Unid Goby | | | | | | | 3 | 3 | | | | | | | | | 3 | 3 | | White Catfish | | | | | | | 6 | 15 | | | | | | | | | 6 | 15 | | White Crappie | 3 | 11 | 1 | 1 | | | 1 | 1 | 1 | 3 | 1 | 2 | | | 6 | 17 | 13 | 35 | | Yellowfin Goby | 4 | 6 | 1 | 7 | 1 | 2 | 3 | 19 | 1 | 3 | 9 | 53 | | | 16 | 78 | 35 | 168 | | TL3 (<50 mm) | 37 | 201 | 14 | 222 | 2 | 9 | 24 | 124 | 26 | 384 | 22 | 88 | | | 62 | 296 | 187 | 1324 | | Bluegill | 17 | 136 | 8 | 78 | | | 8 | 90 | 11 | 276 | 2 | 6 | | | | | 46 | 586 | | Mosquitofish | 4 | 17 | 6 | 144 | 2 | 9 | 2 | 7 | 2 | 13 | 5 | 34 | | | 11 | 81 | 32 | 305 | | Prickly Sculpin | 1 | 1 | | | | | | | | | | | | | | | 1 | 1 | | Red Shiner | | | | | | | | | 11 | 75 | | | | | 5 | 27 | 16 | 102 | | Shimofuri Goby | | | | | | | 1 | 3 | | | 1 | 1 | | | 3 | 11 | 5 | 15 | | Silverside | 14 | 43 | | | | | 11 | 19 | 2 | 20 | 13 | 37 | | | 29 | 75 | 69 | 194 | | Threadfin Shad | 1 | 4 | | | | | | | | | 1 | 10 | | | 13 | 99 | 15 | 113 | | White Catfish | | | | | | | 1 | 2 | | | | | | | | | 1 | 2 | | White Crappie | | | | | | | 1 | 3 | | | | | | | 1 | 3 | 2 | 6 | | TOTAL | 353 | 1817 | 78 | 565 | 26 | 109 | 245 | 989 | 142 | 994 | 102 | 391 | 2 | 10 | 273 | 1185 | 1221 | 6060 | ⁽a) Cosumnes River and Yolo Bypass-North fish data were used in the Delta-wide numeric target evaluation (Chapter 3) but not in the linkage analysis because aqueous methylmercury samples were not collected in these subregions. Marsh Creek fish samples collected upstream of any tidal influence, although within the statutory Delta boundary, were not used in any Delta TMDL evaluations because a separate TMDL effort will be conducted for the Marsh Creek watershed. No fish data that met the data use rules described in Section 4.3.1 were available for the Mokelumne River upstream of the Cosumnes River confluence. ## **B.2** Range of Mercury Levels in Species Present in Each Delta Subregion This section provides graphs that show the range of mercury levels in Delta species by trophic level, species, and Delta subregion evaluated in the numeric target and linkage analyses: - Figure B.1: TL4 Food Group (150-500 mm) Mercury Levels - Figure B.2: TL3 Food Group (150-500 mm) Mercury Levels - Figure B.3: TL4 Food Group (150-350 mm) Mercury Levels - Figure B.4: TL3 Food Group (150-350 mm) Mercury Levels - Figure B.5: TL3 Food Group (50-150 mm) Mercury Levels - Figure B.6: TL3 Food Group (<50 mm) Mercury Levels Figure B.1: TL4 Food Group (150-500 mm) Mercury Levels Figure B.2: TL3 Food Group (150-500 mm) Mercury Levels Figure B.3: TL4 Food Group (150-350 mm) Mercury Levels Figure B.4: TL3 Food Group (150-350 mm) Mercury Levels Figure B.5: TL3 Food Group (50-150) Mercury Levels Figure B.6: TL3 Food Group (<50 mm) Mercury Levels ### C COMMERCIAL AND SPORT FISHING IN THE SACRAMENTO-SAN JOAQUIN DELTA As noted in Chapter 2, the Basin Plan lists the existing and potential uses of the Delta. The Basin Plan provides a standard definition for commercial and sport fishing (COMM). The COMM designation is defined as "uses of water for commercial or recreational collection of fish, shellfish, or other organisms including, but not limited to, uses involving organisms intended for human consumption or bait purposes" (CVRWQCB, 1998). The current Basin Plan does not include the commercial and sport fishing (COMM) designation for the Sacramento-San Joaquin Delta. However, commercial and sport fishing is a past and present use of the Delta. The Delta provides habitat for as many as forty freshwater, saltwater and anadromous fishes (Moyle, 2002). Several sport fishes reside in the Delta, including striped bass, black bass (e.g., largemouth and smallmouth bass), sturgeon, Chinook salmon, American shad, and catfish. Fish and other aquatic organisms also are collected commercially. CDFG issues commercial fishing licenses in California and reports active commercial fishing in the Delta. Bulk historic commercial fishing data were not available; CDFG's Marine Resources website provides summary data for commercial landings and associated values for fishing years 2001 and 2002 (Table C.1). The predominant species targeted include bay shrimp, crayfish and threadfin shad. Threadfin shad are used mainly as baitfish for catching striped bass. Sport and subsistence fishing is common throughout the Delta and takes place year round. On average, sport fishing license sales in the six Delta counties account for 19% of all licenses issued in the State (Table C.2). It is unknown what portion of those licenses was purchased for fishing within the statutory Delta boundary. However, creel surveys and interviews indicate that sport and subsistence anglers actively fish the Delta waterways year-round by boat and from banks. CDFG's creel surveys indicate that a variety of species are caught and kept (Table C.3, Figure C.1). CDHS Environmental Health Investigations Branch staff conducted interviews of selected groups in the Delta region and found that members of several communities regularly eat local fish, especially striped bass and catfish (CDHS, 2004). Several fishing derbies for striped bass, black bass and sturgeon take place in the Delta every year. In addition to the species listed in Tables C.2 and C.3, Sacramento blackfish, shimofuri goby and clams may also be collected from the Delta (Moyle, 2002; anecdotal information). However, the CDFG creel surveys (CDFG, 2000-2001) and anecdotal information provided by CDFG staff (T. Schroyer, CDFG, personal communication to J. Cooke) indicate that many Delta anglers target salmon, sunfish, striped bass, largemouth bass and catfish and are unlikely to take home clams and shrimp species. Mercury data from Delta sampling efforts (Table C.4) are available for all of the species listed in Tables C.1 and C.3 (or for similar species) except hitch, longjaw mudsucker, rainbow and steelhead trout, starry flounder, American shad and salmon. Except for American shad and salmon, these species do not appear to be key commercial and sport fish in the Delta. To evaluate American shad and salmon mercury levels for impairment, data from additional Suisun Bay, San Francisco Bay and Delta tributary locations were reviewed. Because salmon are anadromous and spend the majority of their lives in the Pacific Ocean, salmon that are caught in the Delta will most likely have mercury levels similar to those caught upstream in the tributary watersheds. The same is likely true for American shad. Table C.4 includes mercury data for American shad and Chinook salmon collected in the Delta and its upstream tributaries. Per CDFG fishing regulations, some Delta fish species have size limits: - Black bass (e.g., largemouth and smallmouth bass) minimum 12 inches (305 mm); - Striped bass minimum 18 inches (457 mm); and - Sturgeon between 46 and 72 inches (1,168 to 1,829 mm) Only samples collected from the tissue (fillet) of fish that met the size limits for these species were included in Table C.4. For other sport fish, only tissue samples collected from fish greater than 100 mm were included. Both fillet and whole fish samples were included for all sizes of threadfin shad, which is used as bait. In addition, all sizes of crayfish and clams were included. Data summarized in Table C.4 were collected between 1970 and 2003. The Delta-wide weighted average mercury levels in each species were compared to the USEPA criterion for the protection of human health of 0.3 mg/kg and the FDA action level for commercially caught fish of 1.0 mg/kg (Figure C.2). Although many individual samples had mercury levels that exceeded the FDA action level, none of species-specific weighted average mercury concentrations exceeded the action level. In addition, none of the species for which commercial fishing licenses were issued exceeded the USEPA criterion. However, the average mercury concentrations of several sport fish – sturgeon, catfish, crappie, Sacramento splittail, Sacramento pike minnow, largemouth bass, small bass, and striped bass – approached or exceeded the USEPA criterion. The bass had the highest average mercury concentrations of any species. Largemouth bass had mercury levels comparable to striped bass mercury levels. The linkage analyses described in Chapter 5 and fish data described in Appendix B are based on samples collected between 1998 and 2001 for species that represent local conditions and fit within the trophic level food groups defined by the numeric targets (Chapter 4). All of the species listed in Table C.4 and Figure C.1 were addressed by the numeric target development and linkage analysis (Chapters 4 and 5, Appendix B), except American shad, Asiatic and resident freshwater clams, chinook salmon, Crangon shrimp, crayfish, striped bass and sturgeon. Of these, only striped bass and sturgeon had average mercury concentrations that exceeded the USEPA criterion of 0.3 mg/kg. As methyl and total mercury reduction efforts take place and the numeric targets are approached throughout the Delta for the species described in Appendix B, striped bass and sturgeon data also will be re-evaluated for compliance with the USEPA criterion and other adopted, Delta-specific water quality objectives. Table C.1: Commercial Fisheries Landings in the Sacramento-San Joaquin Delta and Associated Value (a) | | Landings | s (pounds) | Value | | | | | |-------------------|----------|------------|-----------|-----------|--|--|--| | Species | 2001 | 2002 | 2001 | 2002 | | | | | Bay shrimp | 9,509 | 9,744 | \$56,954 | \$63,149 | | | | | Carp | 214 | | \$253 | | | | | | Crayfish | 100,008 | 108,427 | \$120,403 | \$114,712 | | | | | Hitch | 20 | | \$20 | | | | | | Longjaw mudsucker | 29 | | \$0 | | | | | | Threadfin shad | 53,936 | 49,343 | \$37,258 | \$55,028 | | | | | Yellowfin goby | 285 | | \$24 | | | | | | TOTAL: | 164,001 | 167,514 | \$214,912 | \$232,889 | | | | (a) Source: http://www.dfg.ca.gov/mrd/fishing.html#commercial Table C.2: Average Number of Sport Fishing Licenses Issued in Six Delta Counties (a,b) | County | Resident Fish
Licenses | Striped Bass Tag | Salmon Tag | Steelhead Tag | |---------------------------|---------------------------|------------------|------------|---------------| | Alameda | 46,240 | 21,768 | 429 | 897 | | Contra Costa | 42,230 | 26,948 | 380 | 1,039 | | Sacramento | 89,617 | 43,260 | 1,231 | 6,306 | | San Joaquin | 43,230 | 27,906 | 158 | 668 | | Solano | 24,338 | 19,473 | 161 | 469 | | Yolo | 9,694 | 4,567 | 70 | 293 | | Total for Delta Counties: | 255,349 | 143,923 | 2,427 | 9,672 | | Total for California: | 1,356,694 | 342,638 | 29,293 | 56,864 | | % Delta Licences: | 19% | 42% | 8% | 17% | ⁽a) Source: http://www.dfg.ca.gov/licensing/statistics/statistics.html Table C.3: Sum of Fish Kept by Delta Anglers per the CDFG's Central Valley Angler Surveys for 1999 and 2000. (a) | Species [Acronym Used in Figure C.1] | Trophic Level | # of Fish Kept | |--|---------------|----------------| | Catfish [CF] | 4 | 4307 | | Striped Bass [SB] | 4 | 2496 | | Chinook Salmon
[a.k.a. king salmon, KS] | 3 | 812 | | American Shad [AS] | 3 | 549 | | Splittail [SPT] | 3 | 439 | | Sunfish [SF] | 3 | 344 | | Black Bass [BB] | 4 | 154 | | Sturgeon [ST] | 3 | 94 | | Starry Flounder [STF] | 3 | 27 | | Sacramento Pikeminnow [SPM] | 4 | 22 | | Common Carp [CP] | 3 | 20 | | Steelhead Trout [SH] | 3 | 7 | | Sacramento Sucker [SKR] | 3 | 6 | | Rainbow trout [RT] | 3 | 1 | ⁽a) Data obtained from Fraser Shilling (University of California, Davis), who requested the query of actual reported number of fish kept and released by species and river mile from the CDFG Creel Database for the 1999 and 2000 Central Valley Angler Surveys 1999 and 2000. A summary of fish kept by Delta subregion is shown in Figure C.1. ⁽b) Resident fish licenses and salmon tags are averaged over a 10-year period, striped bass averaged over 7 years, and steelhead averaged over 8 years. Figure C.1: Sum of Fish Kept by Delta Anglers by Delta Subregion per the CDFG's Central Valley Angler Surveys for 1999 and 2000. (Species acronyms are defined in Table C.3.) Table C.4: Summary of Available Mercury Concentration Data for Species Targeted by Sport and Commercial Fishing (a,b,c) | Common | # of
Samples | # of Fish | Min Hg Conc.
(mg/kg) | Ave Hg Conc.
(mg/kg) | Max Hg Conc.
(mg/kg) | Weighted Ave
(mg/kg) | |---------------------------|-----------------|-----------|-------------------------|-------------------------|-------------------------|-------------------------| | American Shad | 5 | 18 | 0.030 | 0.047 | 0.066 | 0.048 | | Black Bullhead | 4 | 19 | 0.053 | 0.097 | 0.138 | 0.099 | | Black Crappie | 1 | 6 | 0.130 | 0.130 | 0.130 | 0.130 | | Bluegill | 31 | 135 | 0.028 | 0.147 | 0.418 | 0.129 | | Carp | 13 | 59 | 0.107 | 0.235 | 0.340 | 0.234 | | Catfish | 28 | 28 | 0.060 | 0.249 | 1.180 | 0.249 | | Channel Catfish | 28 | 82 | 0.060 | 0.235 | 0.600 | 0.291 | | Chinook Salmon | 10 | 15 | 0.040 | 0.072 | 0.120 | 0.062 | | Clam, Asiatic | 275 | 717 | 0.007 | 0.042 | 0.195 | 0.039 | | Clam, Resident Freshwater | 3 | 3 | 0.016 | 0.035 | 0.050 | 0.035 | | Crangon Shrimp | 10 | 72 | 0.006 | 0.008 | 0.010 | 0.008 | | Crappie | 6 | 27 | 0.054 | 0.296 | 0.591 | 0.301 | | Crayfish | 383 | 413 | 0.003 | 0.191 | 1.828 | 0.182 | | Largemouth Bass | 298 | 433 | 0.062 | 0.585 | 2.090 | 0.561 | | Redear Sunfish | 17 | 88 | 0.027 | 0.106 | 0.329 | 0.106 | | Sacramento Blackfish | 1 | 5 | 0.043 | 0.043 | 0.043 | 0.043 | | Sacramento Pike Minnow | 26 | 55 | 0.028 | 0.572 | 2.400 | 0.429 | | Sacramento Splittail | 1 | 4 | 0.370 | 0.370 | 0.370 | 0.370 | | Sacramento Sucker | 12 | 43 | 0.100 | 0.271 | 0.492 | 0.234 | | Shimofuri Goby | 24 | 75 | 0.013 | 0.034 | 0.107 | 0.031 | | Smallmouth Bass | 1 | 5 | 0.570 | 0.570 | 0.570 | 0.570 | | Striped Bass | 201 | 245 | 0.060 | 0.572 | 1.850 | 0.571 | | Sturgeon | 11 | 11 | 0.080 | 0.271 | 0.800 | 0.271 | | Threadfin Shad | 72 | 432 | 0.003 | 0.038 | 0.171 | 0.034 | | White Catfish | 190 | 425 | 0.031 | 0.343 | 1.270 | 0.365 | | Yellowfin Goby | 2 | 33 | 0.040 | 0.050 | 0.060 | 0.048 | ⁽a) CDFG's legal limit is 12 inch minimum (305 mm) for largemouth and smallmouth bass, 18 inch minimum (457 mm) for striped bass, and between 46 and 72 inches (1,168 to 1,829 mm) for sturgeon; only data collected from tissue (fillet) samples were included. For other sport fish, only tissue samples collected from fish greater than 100 mm were included. Both fillet and whole fish samples were included for all sizes of threadfin shad, which is typically used as bait. In addition, all sizes of crayfish and clams were included. Results represent total mercury, wet weight concentrations. ⁽b) Little-to-no mercury data were available for adult salmon and American shad caught in the Delta. To evaluate salmon mercury levels for impairment, data from Suisun Bay and Delta's tributary watersheds were reviewed. Because salmon are anadromous (they spend the majority of their lives in the Pacific Ocean and return to fresh waters only to spawn) adult salmon (typically >750 mm) that are caught in the Delta most likely have mercury levels similar to those caught elsewhere in the Bay-Delta and tributary watersheds. The same is likely true for American shad. American shad samples were collected from the American River, Sacramento River downstream of the Feather River confluence, and Suisun Bay. Chinook salmon samples were collected from the upper Sacramento River near Red Bluff, American River, Sacramento River at River Mile 44 and San Francisco Bay. ⁽c) Data summarized in this table were collected between 1970 and 2003. In contrast, the numeric target development and linkage analyses are based on data collected between 1998 and 2001. Figure C.2: Minimum, Maximum and Weighted Average Mercury Concentrations in Species Targeted by Sport and Commercial Fishing Based on Available Data